

1 Read and write.

do favourite help Let play ride ~~take~~ write

1 I often take photos.

2 I _____ stories every day.

It's my _____ hobby!

3 _____ me _____ you, Joey.

4 Sometimes, I _____ the piano.

5 I sometimes _____ karate.

6 I _____ my horse at the weekend.

2 Listen, read and circle.

1 I ride my _____ every day.
a piano **b** horse

2 I do _____ at the weekend!
a karate b stories

3 I take _____.
a stories b photos

4 I often play the _____.
a piano b horse

5 Sometimes, I write _____.
a stories b karate

6 Have you got a _____?
a karate b hobby

2

- Pupils look at the photos and read the sentences, then complete the sentences with the words from the box.
- Pupils listen to the recording and circle the correct words.

3 Read and stick.

- 1 rides her horse every day. Sometimes she falls off!
- 2 has a new hobby. He takes photos of his friends.
- 3 does karate at the weekend. She likes her hobby.
- 4 often plays the piano.
- 5 sometimes writes stories.

4 Draw, write and read.

This is my favourite hobby. _____ is a great hobby!

Have you got a hobby?

- 3 Pupils read the sentences and stick the correct stickers.
- 4 Pupils draw and colour the picture of their favourite hobby, then complete the sentences and read them aloud.

1 Circle, write and read.

1

Jake lives in America. He collects posters / stamps .

He's got **30** *thirty* _____ or **40** *forty* _____ !

2

Susan lives in England. She collects soft toys / leaves .

She's got **50** _____ or **60** _____ !

3

Kevin lives in Australia. He collects posters / stamps .

He's got **70** _____ or **80** _____ !

4

Kathy lives in Poland. She collects soft toys / leaves .

She's got **90** _____ or **100** _____ !

2 Read, write and listen. 3

fifty forty leaves ~~lives~~ posters stamps

This is Sara-Lou. She lives _____ in America.

She collects soft toys. She has got _____

soft toys: teddy bears, dolls and toy animals. Sara-

Lou has got three brothers, Marcus, Jerry and

Jonathon. They have got collections, too. Marcus

collects _____. He has got thirty posters.

Jerry has got eighty _____ and Jonathon

collects _____. He has got _____

leaves. What do you collect?

3 Read and number.

1

What do you collect?

I collect soft toys!

2

How many posters have you got?

I've got thirty posters.

3

What do you collect?

I collect stamps!

4

How many leaves have you got?

I've got forty leaves.

4 Read and write.

Name: _____

Collects: _____

How many: _____

I'm _____.

I collect _____.

I've got _____.

_____.

3 Pupils read the dialogues and number the pictures in the correct order.

4 Pupils complete the table and the sentences with information about themselves, and then read the sentences aloud.

1 Look, read and tick.

- | | | | |
|---|--|-------------------------------------|--|
| 1 | | travelling <input type="checkbox"/> | baking <input checked="" type="checkbox"/> |
| 2 | | gardening <input type="checkbox"/> | hiking <input type="checkbox"/> |
| 3 | | cookies <input type="checkbox"/> | travelling <input type="checkbox"/> |
| 4 | | travelling <input type="checkbox"/> | hiking <input type="checkbox"/> |
| 5 | | baking <input type="checkbox"/> | gardening <input type="checkbox"/> |

2 Read and number. Listen.

- ☐ Do you like hiking, Lizzie?
- ☐ Me too!
- ☐ I like hiking and I love travelling.
- ☐ 1 What are you doing, Jeff?
- ☐ I'm watering the tomatoes. I love gardening and I love tomatoes! Come and help me. We can make a tomato sandwich for lunch.
- ☐ I'm baking cookies. I like baking and I love cookies!
- ☐ Hello, Betty! What are you doing?
- ☐ Yes, I do. Hiking is cool!

3 Match, write and read.

- 1 Snap likes cookies .
- 3 Kate likes _____ .
- 5 Fred likes _____ .

- 2 Chatty likes _____ .
- 4 Honey likes _____ .

4 Read and circle.

- 1 Do you like baking?
Yes, I do. / No, I don't.
- 2 Do you like hiking?
Yes, I do. / No, I don't.
- 3 Do you like travelling?
Yes, I do. / No, I don't.
- 4 Do you like gardening?
Yes, I do. / No, I don't.

5 Look and write.

Draw.

I velo okiesco!

- 3 Pupils follow the lines to match the pictures, complete the sentences and read them aloud.
- 4 Pupils read the questions and circle the answers that are true for them.
- 5 Pupils rearrange the letters to make a sentence and write the sentence. Then they draw their favourite cookies.

1 Circle and write.

~~gardening~~
hiking
horse
leaves
ninety
photo
poster
seventy
stories
thirty

b	z	f	z	d	k	a	h	s	t
l	e	a	v	e	s	s	o	e	t
h	i	k	i	n	g	i	r	v	h
p	h	o	t	o	g	n	s	e	i
n	i	n	e	t	y	b	e	n	r
h	p	o	s	t	e	r	n	t	t
s	t	o	r	i	e	s	h	y	y
g	a	r	d	e	n	i	n	g	b

gardening _____

2 Read and match.

Do you like tomatoes?

How many stamps have you got?

Have you got a hobby?

Has Snap got a hobby?

What do you collect?

What are you doing, Sam?

Yes, I've got a hobby. I play the piano.

I'm baking cookies.

Yes, I do! I love them.

I collect soft toys.

Yes, he's got a hobby. He often plays the piano at the weekend.

I've got thirty.

Active Dictionary

1

Colour, write and say.

baking cookie do karate gardening hiking leaf
play the piano poster ~~ride a horse~~ soft toy stamp
take a photo travelling write a story

ride a horse

30

thirty

40

forty

50

fifty

60

sixty

70

seventy

80

eighty

90

ninety

100

one
hundred

collect ...

favourite ...

Help! ...

Let me ...

live ...

Me too! ...

Pupils colour the pictures, write the correct words and phrases from the box below each picture and read them aloud.

Pupils cover the words to revise the words from the unit.